#### Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 01-08-2011 **Briefing Slides** 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER Reduced Toxicity High Performance Monopropellant** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER Adam Brand 5f. WORK UNIT NUMBER 50260541 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Air Force Research Laboratory (AFMC) AFRL/RZSP AFRL-RZ-ED-VG-2011-326 10 E. Saturn Blvd. Edwards AFB CA 93524-7680 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Air Force Research Laboratory (AFMC) 11. SPONSOR/MONITOR'S AFRL/RZS NUMBER(S) 5 Pollux Drive Edwards AFB CA 93524-7048 AFRL-RZ-ED-VG-2011-326 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited (PA #11814-M). 13. SUPPLEMENTARY NOTES For presentation at the Green Propellant Workshop, Sweden, 12-15 Sep 2011. 14. ABSTRACT These briefing charts are an overview of reduced toxicity, high performance monopropellant. Performance of hydrazine limits spacecraft payload, range, lifetime and operational response time. The focus is to replace SOTA Hydrazine with monopropellants based on energy dense ionic liquids. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE OF PAGES OF ABSTRACT **PFRSON** Adam J. Brand a. REPORT b. ABSTRACT c. THIS PAGE 19b. TELEPHONE NUMBER (include area code) SAR 31 REPORT DOCUMENTATION PAGE Unclassified Unclassified Unclassified Form Approved OMB No. 0704-0188 # REDUCED TOXICITY, HIGH PERFORMANCE MONOPROPELLANT September 2011 # Mr. Adam Brand AFRL/RZSP US Air Force Research Laboratory This briefing, presentation, or document is for information only. No US Government commitment to sell, loan, lease, co-develop or co-produce defense articles or provide defense services is implied or intended. Distribution A: Approved for public release; distribution unlimited # **Current Propellant Safety Issues**& Performance Drivers - Hydrazine vapor toxicity can increase testing/operations costs: - System Handling/Fueling by certified crews in high level PPE - Monitoring system in field - Vapor toxicity can limit transportation options - Performance of hydrazine limits spacecraft payload, range, lifetime and operational response time **System Handling/Fueling** Desire improved volumetric impulse for greater capabilities and elimination of vapor toxicity with acceptable safety properties # **Energetic Ionic Liquids- Avenue to Hydrazine Replacement** ### History - An ionic compound that has a melting point at or below 100°C - Seminal work at USAFA (Wilkes et.al.) - Industrial solvents, green chemistry - Low vapor pressure, low vapor toxicity - Wide solubility ranges EMIM cation (1-ethyl-3-methylimidazolium) ## • ILs as *Energetic* Materials - First energetic ILs: chemical oddities - AFRL realizes chemical structure manipulation leads to new classes of highly, energy dense materials (HEDM) for advanced propulsion Liquid propellants: Spacecraft thrusters Booster engines DACS/ACS NO<sub>3</sub> Energetic ionic liquids employed to produce advanced monopropellant, AF-M315E # **AF-M315E Desirable Properties** ### **Challenging Initial Requirements** | Characteristic | Objective | |------------------------|-----------------------------------------------------| | Density*Isp | 3450 Ns/L | | | [2.07 MPa-vac; exp=50] | | Vapor toxicity | Does not exceed TLV | | | (No SCBA in handling) | | Exhaust carbon content | No soot in exhaust | | Melting point | <2°C | | Detonability | Class 1.3 (Prefer 24 cards maximum in NOL) | | Impact sensitivity | > 20 kg-cm minimum (E <sub>50</sub> ) | | Adiabatic compression | No explosive decomposition (pressure ratio of 35:1) | | Thermal stability | < 2% by wt. decomposition (DOT) | | Critical diameter | No propagation in lines of < 1.91 cm diameter | Focus- Replace SOTA Hydrazine with Monopropellants Based on Energy Dense Ionic Liquids # Ionic Liquid-based Monopropellants System Payoffs #### **Microsat Benefits** 120 kg (95 kg propulsion system) High delta-v required AF-M315E exceeds SOTA monopropellant (45%) and bipropellant (8%) Next generation exceeds SOTA monopropellant (66%) and bipropellant (23%) • IL-based monopropellants confer higher system payoff in volume limited systems partly due to high density and reduction in system's inert mass fraction # Toxicity Assessment of AF-M315E ## **Toxicity Testing Results** - Time consuming - Expensive | PROPERTY | AF-M315E | HYDRAZINE | |-----------------------------------|--------------------------|-----------| | LD50 (rat),<br>mg/kg | 550 | 60 | | Dermal<br>Irritation<br>(rabbit) | None - Slight | Corrosive | | Dermal Sensitization (guinea pig) | Non Sensitizer | - | | Genotoxicity (Ames) | 3 Negative/2<br>Positive | Positive | - Low hazard - Low cost ### **Toxic Vapor Components Testing** NASA White Sands Test Facility —No chemical species detected in the propellant headspace that are identified as carcinogens or have regulated vapor concentration limits (detection limit 2-3 ppb) # AF-M315E Small-Scale Hazards | Test | AF-M315E | Desired | |-----------------------------------------------------|--------------------------------------------------------------------------------------------|----------------------------------------| | Hazard Class | 1.3C (FHC) | 1.3C (FHC) | | Unconfined Burn (Open container/wood fire) | Test 1 and 3: No reaction Test 2: slow burn | No explosion | | NOL Card Gap (O cards) | Negative (deformed plate) | Negative (deformed plate) | | Drop Weight Impact Sensitivity (JANNAF Test Method) | 126 Kg-cm (E <sub>50</sub> ) Lot 32<br>Reference material: N-<br>Propyl Nitrate (21 kg-cm) | >20 (E <sub>50</sub> ) Kg-cm | | Sliding Friction<br>(Julius Peters –BAM) | 352 N (5 consecutive "no go") | >300N | | Thermal (50 ml beaker @75°C/48 hours) | No reaction<br>Wt. Loss < Wt. Volatiles | No reaction<br>Wt. Loss< Wt. Volatiles | | TGA (75°C/48 hours) | 0.86 Wt %, Excluding Volatiles | <2.0 Wt%, Excluding Volatiles | | Electrostatic Discharge | >1J | >1J | # **Direct Spill- Pan Fire Test** ### **Purpose** Simulate an AF-M315E spill into a JP-8 fuel fire ### **Results** Test conducted on small-scale (15ml added to 1 gallon JP-8) failed to ignite propellant At larger scale (1 liter added to 4 gallons of JP-8), denser propellant also falls to bottom of the pan and is ignited when JP-8 is nearly completely consumed Once ignited (6 min. into test) the propellant exhibited a sporadic luminescent mild burn AF-M315E is difficult to ignite at ambient pressure – only catalytic initiation is reliable ### JP-8 Fire Prior to Propellant Addition ### **Ignition of Propellant Near End of Test** # **Confined Slow Cook-Off Test Design** # Adapted the Standard China Lake 2.54" Cook-Off Pipe in Conjunction with Alice Atwood @ NAWC - Easier to adapt for liquid testing than the Small Scale Cook-Off Bomb (sealing is an issue) - Desire internal thermocouples to determine critical temperature of AF-M315E - Desire a pressure tap to determine rupture pressure - Desire a burst pressure of ~34.5 MPa similar to a notional propellant tank - Desire ullage and vertical orientation - Scalable design (L/D = 3) to full-scale (17.8 cm and 34.3 cm diameter) - Tested using direct heating ### **Modified Slow Cook-Off Pipe** # **Sub-Scale Slow Cook-Off Tests** ### Joint US Air Force/Navy Design ### **Test Conditions** - Ramp at 10 deg C/min to 60 °C - Soak for three hours - Ramp at 0.05 °C/min to cook-off ### **Results** Two tests performed, giving mild case bursts at $48.3 \times 10^5 - 55.2 \times 10^5$ MPa with few fragments Critical temperature at 2.54 cm diameter was determined to be approximately 140°C Highest temperatures recorded were in the liquid phase near the liquid/gas interface—probable location of event initiation #### Pre-Test 2.54 cm Cook-Off Pipe Assembly #### **Post Test Cook-Off Hardware** # **Full-Scale Slow Cook-off Test** ### **Test Conditions** - Soak at ambient temperature. - Ramp at 0.05 deg C/min to cook-off ### 17.8 cm Test Results - No detonation, but strong case burst in center- large fragments recovered; both case ends intact - Thermocouple data showed, - Thermal runaway at ≈ 140°C; similar to small-scale tests - Failure temperature ≈146°C - The highest temperatures were near the propellant surface ### 17.8 cm OD Steel Vessel ### <u>Top End of Steel Pipe – Post Test</u> # **Full-Scale Slow Cook-off Testing** #### **34.3 cm Test** Self-heating started at approximately 132°C – much better than model prediction Highest temperature near the propellant liquid/gas interface ### Failure occurred at approximately 140°C ### 34.3 cm OD Steel Vessel #### Reaction was a detonation Bikini gauges indicate >103 kPa @ 50ft Fragments thrown > 185 m Punched hole in end cap # Critical Temperature Models for AF-M315E **Critical Temperature Models Appear Conservative for Larger Diameters** - Convection takes place in liquids - Models are heavy functions of Ea which is not predicted well by traditional small unconfined tests # **Final Hazard Classification Testing** <u>Test data included</u>: Small-Scale Hazard Data, Single package, External Fire and Super Large Scale Gap Test (SLSGT) ### Single packaging tests Two packaging configurations identified exhibiting no reaction in single package tests performed in triplicate with a C-4 Donor - ➤ 18.9 liter composite pail containing 25 kg of propellant in a 75.6 liter drum over-pack - ➤ 3.8 liter poly container (4.54 kg) in a 18.9 liter plastic pail over pack Single Package Test Overpacked 3.8L Container **Post Test** # **Single Package Testing** ## **Overpacked 18.9 Liter Container** **Post Test** ## **Overpacked 3.8 Liter Container** **Post Test** # **Super Large Scale Gap Test** ### Critical Diameter is between 10.16 and 17.78 cm ID - ➤ Shock decayed to sonic velocity at 70 kbars shock input (1.27 cm Steel Confinement) - > Witness plate deformed (no detonation) - ➤ Helps differentiate Class 1.1 and 1.3 for propellants ## **External Fire Test** ## **Type V – Burning Reaction Desired** ### SEVERE ------ (Reaction Response) ----- MILD ✓ MS propellants react violently to shock and impact stimuli #### Type I - Detonation Reaction Supersonic shock wave through energetic material with capability for large ground craters; fragment and blast overpressure damage to structures #### Type II – Partial Detonation Damage depends on the portion of the energetic material that detonates #### Type III – Explosion Reaction Pressure bursts of confined energetic material due to rapid burning; air shock and high velocity fragments can damage nearby structures #### Type IV – Deflagration Reaction Low pressure rupture of confining structure or expulsion of closures; no significant fragmentation, energetic material may be thrown about with heat and smoke damage to surrounding; propulsion of munition might occur #### Type V – Burning Reaction Ignites and burns nonpropulsively; no fatal fragments beyond 50 feet - MS propellants typically react less violently to thermal stimuli - √ RS propellants react violently to thermal stimuli ### **Pre-Test Configuration** # **External Fire Test** # **Results** - Propellant pails popped their lids and then individually burned mildly 6-8 minutes into the test - All propellant and inner poly bottles were consumed - No fragments thrown - Thermocouples measured the flame temperature up to 776 °C **Type V – Burning Reaction!** ### **Post Test** ### **Sequence of Events** | TIME | EVENT | TIME | EVENT | |------|-------|------|-------------------| | 1:11 | POP | 5:54 | TEST ITEM BURNING | | 1:27 | POP | 6:01 | TEST ITEM BURNING | | 1:38 | POP | 6:22 | TEST ITEM BURNING | | 1:43 | POP | 7:04 | TEST ITEM BURNING | | 2:00 | POP | 7:13 | TEST ITEM BURNING | | 2:02 | POP | 8:07 | TEST ITEM BURNING | ## **Substance Final Hazard Classification** US Dept. of Transportation Granted a HD 1.3C Designation For Two Packaging Configurations of AF-M315E Packaged AF-M315E Received Final Hazard Classification of 1.3C in August 2010 # U.N. PROPER SHIPPING NAME AND NUMBER: Propellant, liquid, UN0495 - ➤ 18.9L composite pail containing 25 kg of propellant in a 75.6L drum over-pack (EX2010060551) - > 3.8L poly container (4.54 kg) in a 18.9L plastic pail over-pack (EX2010060549) #### **Over-packed 3.8L Container** **Over-packed 3.8L Container** # **Spacecraft Chemical Propulsion Demonstration** - Technology development oriented - Employing advanced catalyst ignition | SOTA | $N_2H_4$ | |-----------------|---------------------------------------------------------------------------------------------------------| | Propellant | AF-M315E | | System Goal | 3450 Ns/L | | Demo Objectives | 18 N,<br><i>30 minute cumulative life</i> | | Challenges | Catalytic reactivity, high temp & oxidation resistant components (catalyst substrate, bedplate, throat) | # Liquid Engine Alternative Propulsion Development Program (LEAP-DP) ### **Technology Development** Demonstrate a survivable thruster to meet spacecraft monopropellant goal: 3450 Ns/L [2.07 MPa-vac; exp=50] ➤ AFRL sponsored program performed by Gencorp Aerojet, Redmond WA, USA ### **Achievements** - ➤ High temperature catalysts and chamber materials capable of withstanding combustion temperature - **➤** Good ignition response times - > Stable combustion good chamber pressure roughness ### 20 N Brassboard Thruster Pulses Future work to concentrate on conversion from heavy weight to flight weight hardware # Propellant Performance Characteristics | | LMP-103S | AF-M315E | Hydrazine | |---------------------------------------------------------------|-------------------------------------|-----------------------------------------------------------------------------------------------------|------------------------------------------| | Flame<br>Temperature | 1600°C | 1900°C | 600°C | | Isp | 252 (theor)<br>235 sec (delivered)* | 266 (theor)<br>~250 sec (delivered) | 220-224 sec (1N thrusters) | | Density (g/cc) | 1.24* | 1.465 | 1.01 | | Density Isp<br>Increase over<br>N <sub>2</sub> H <sub>4</sub> | 30%* | 50% | - | | Preheat<br>Temperature | 300°C nominal | 370°C nominal | 315°C<br>Capable of cold starts (5°C) | | Minimum<br>Operational<br>Temperature | 10 – 50 °C | < 0 °C System dependent – Propellant becomes viscous, but no precipitation or phase change occurs. | 5 - 50 °C | | Minimum<br>Storage<br>Temperature | -7 °C | Very low (<22°C) Forms a glass – no crystallization occurs | 1°C (Freezing Point) Reheated for re-use | # **Compatibility and Handling** | Propellant | LMP-103S | AF-M315E | |-------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | Thruster Materials<br>Compatibility | High combustion temperature and oxidative environment - high temperature, corrosion resistant refractory metal (Ir and Re) chamber materials needed. | High combustion temperature and oxidative environment - high temperature, corrosion resistant refractory metal (Ir and Re) chamber materials needed. | | System Materials<br>Compatibility | Compatible with most COTS materials currently used for N <sub>2</sub> H <sub>4</sub> systems. Propellant is basic – compatible with many metals. | Limited material compatibility driven primarily by HAN content and acidity | | Handling & Safety | Significantly reduced toxicity removes the need for SCAPE suits | Low toxicity and vapor pressure allow handling with only basic PPE Propellant will not crystallize if concentrated | ## **Status** - Broad range of safety and hazard characterization completed on USAF advanced monopropellant AF-M315E - AF-M315E has demonstrated significantly reduced toxicity compared to spacecraft monopropellant hydrazine with much higher performance - Promises lower testing/operations costs, improved operational responsiveness - Leading to next generation systems with increased spacecraft payload, range, and lifetime - The FHC test data package accepted by DOT for a packaging specific hazard classification of 1.3C for AF-M315E # **Acknowledgements** ### **Co-Authors** Dr. Tommy Hawkins, Mr. Milton McKay, and Mr. Michael Tinnirello (AFRL/RZSP) ### **Coworkers & Collaborators** Dr. David Mattie (AFMC) Dr. Ismail (AFRL/ERC) **Capt. Hannah Hocking (AFRL/RZSP)** Mr. Greg Warmoth (AFRL/ERC) Lt. Kristin Hoover (AFRL/RZSP) Mr. Jamie Malak (AFRL/RZSB) Ms. Leslie Hudgens (AFRL/ERC) Mr. Alan Pate (AFRL) Mr. Cliff Baynton (AFRL) Ms. Alice Atwood (NAWC - CL) Mr. Kevin Ford (NAWC-CL) Dr. Ben Greene (NASA/White Sands) Dr. Mark McClure (NASA/White Sands) Dr. Barry Meneghelli (NASA/KSC) Mr. Garn Butcher (SMS Inc./Utah) ### **Sponsors** Mr. Mike Huggins (AFRL/RZS) Dr. Steven Svejda (AFRL/RZSP) Dr. Pashang Esfandiari (MDA) Mr. Michael Corbett (MDA) # **Back-Up Slides** # **Confined Slow Cook-Off Tests** ### Background - Wanted Critical Temperature Curve of AF-M315E for Propellant Processing – Similar to 1-Liter Cook-off Test for Melt-Castable Explosives - New Cook-Off Test Apparatus Designed for Confinement and Propellant Compatibility - All Glass High Pressure Vessels - Teflon<sup>™</sup> or Teflon Coated Couplings and Thermocouples - Kraton<sup>™</sup> Coated Stainless Steel Tubing - Pressure Tap 250 ml Confined Cook-Off Oven Assembly # **U-Tube Adiabatic Compression** # Adiabatic Compression - continued - - 3 ml samples are placed in tube - tube may be heated in a ball bearing bath to desired temperature - high pressurization rate with $N_2$ achieved with fast acting valve and a rupture disk - TIL of 35:1 pressure ratio desired # **JANNAF Liquid Impact Test** ### **Olin Mathieson Drop-Weight Impact Tester** ### **Liquid Sample Cell Assembly** Test is a form of adiabatic compression - N-propyl nitrate reference material - Calibrated with water